

The elevations shown in these plans are based on the National Geodetic Survey (NGS) North American Vertical Datum of 1988 (NAVD88).

STATE OF	PROJECT	SHEET NO.	TOTAL SHEETS
S.D.	Reference		

-X271- INDEX OF BRIDGE SHEETS-

- Sheet No. 1 - General Drawing
- Sheet No. 2 - Estimate of Structure Quantities & Notes
- Sheet No. 3 - Notes (Continued)
- Sheet No. 4 - Notes (Continued)
- Sheet No. 5 - Notes (Continued)
- Sheet No. 6 - Notes (Continued)
- Sheet No. 7 - Notes (Continued)
- Sheet No. 8 - Subsurface Investigation & Piling Layout
- Sheet No. 9 - Abutment No. 1 Details
- Sheet No. 10 - Abutment No. 4 Details
- Sheet No. 11 - Abutment Details (Continued)
- Sheet No. 12 - Bent No. 2 & No. 3 Details
- Sheet No. 13 - Bent No. 2 & No. 3 Details (Continued)
- Sheet No. 14 - Bent No. 2 & No. 3 Details (Continued)
- Sheet No. 15 - Superstructure Details
- Sheet No. 16 - End Block and Barrier Curb Details
- Sheet No. 17 - Girder Layout and Details
- Sheet No. 18 - Diaphragm Details
- Sheet No. 19 - Framing Diagram, Camber & Erection Data
- Sheet No. 20 - Slab Form Elevations
- Sheet No. 21 - Details of Bolted Field Splice and Bearings
- Sheet No. 22 - Details of Bridge End Backfill
- Sheet No. 23 - Details of Approach Slab Adj. to Bridge
- Sheet No. 24 - Details of Approach Slab Adj. to Bridge (Continued)
- Sheet No. 25 - Approach Slab Joint Details
- Sheet No. 26 - Slope Protection Details
- Sheet No. 27 - As-Built Elevation Survey
- Sheet No. 28 - Details of Standard Plate No. 460.02 & 460.05
- Sheet No. 29 - Details of Standard Plate No. 510.30 & 510.40
- Sheet No. 30 - Details of Standard Plate No. 630.92

4 PLAN

NOTE: T.S.@ C. El. = Top of Slab at Centerline Elevation.
T.S.@ C. El. = Top of Slab at Curb Elevation.

5 ELEVATION

6 VERTICAL CURVE DATA (I29)

LAYOUT

REQUIRED LIST

1 Title Block	6 Horizontal/Vertical Curve
2 Project Block	7 Survey Datum Box
3 Index of Bridge Sheets	8 Design Firm or Office
4 Plan View	9 Hydraulic Data (if applicable)
5 Elevation View	10 North Arrow

TYPICAL SECTION

1 GENERAL DRAWING FOR (NORTHBOUND LANES)
374'-0" CONT. COMP. GIRDER BRIDGE
56'-0" ROADWAY **SEC. 13/24-TIOIN-R50W**
OVER 12th STREET **0° SKEW**
STR. NO. 50-176-210 **IM 29-3(76) 78**
STA. 84+32.70 TO STA. 88+06.70 **HS25-44**
PCEMS NO. 3443 **(& ALT.)**

MINNEHAHA COUNTY
S. D. DEPT. OF TRANSPORTATION
DECEMBER 2003 1 OF 30

PLANS BY :
 OFFICE OF BRIDGE DESIGN, SOUTH DAKOTA DEPARTMENT OF TRANSPORTATION

DESIGNED BY HE	DRAWN BY BK	CHECKED BY DC	APPROVED John C. Cole BRIDGE ENGINEER
STEEL	Steel 01		

3

ESTIMATE OF STRUCTURE QUANTITIES

DESCRIPTION	QUANTITY	UNIT	REMARKS
Bridge Elevation Survey	Lump Sum	LS	See Sht. 29 of 32
Structural Steel, Install	Lump Sum	LS	
Structural Steel, Miscellaneous	Lump Sum	LS	
Strip Seal Expansion Joint	116.5	Ft	
Compression Seal	116.5	Ft	
Structure Excavation, Bridge	622	CuYd	
Bridge End Backfill	318	CuYd	
Bridge End Backfill Excavation	288	CuYd	
Class A45 Concrete, Bridge Deck	642.6	CuYd	See Special Provision
Class A45 Concrete, Bridge	574.4	CuYd	
Concrete Approach Slab for Bridge	260.2	SqYd	
Concrete Approach Sleeper Slab for Bridge	93.9	SqYd	
Reinforcing Steel	114470	LB	
Epoxy Coated Reinforcing Steel	191189	LB	
No. 7 Rebar Splice	150	Each	
No. 14 Rebar Splice	10	Each	
HP 12 Pile tip reinforcement	64	Each	
HP 12x53 Steel Test Pile, Furnish and Drive	131	Ft	
HP 12x53 Steel Pile, Furnish and Drive	726	Ft	
HP 12x74 Steel Test Pile, Furnish and Drive	62	Ft	
HP 12x74 Steel Pile, Furnish and Drive	1248	Ft	
Bridge Berm Slope Protection, Crushed Aggregate	521	SqYd	
Concrete Penetrating Sealer	2320.9	SqYd	See Special Provision

REQUIRED LIST

- 1 Title Block
- 2 Project Block
- 3 Estimate of Quantities
- 4 Notes

4

SPECIFICATIONS FOR BRIDGE

- Design Specifications: AASHTO Standard Specifications for Highway Bridges, 2002 Edition using Load Factor Design Method, except Working Stress Method was used for piling, footing, and deck slab design.
- Construction Specifications: South Dakota Standard Specifications for Roads and Bridges, 2004 Edition and required provisions, supplemental specifications and/or special provisions as included in the proposal.

BRIDGE DESIGN LOADING

- AASHTO HS25-44 & Alternate, except HS20-44 & Alt. loading was used for the design of the bridge deck and serviceability requirements.
- Dead Load includes 22 psf for future wearing surface on the roadway.

DESIGN MIX OF CONCRETE

- All structural concrete shall be Class A45 unless otherwise indicated.
- Type II cement conforming to Section 750 is required except, Type III cement is required in the abutments. Type III cement shall contain a maximum 8% Tricalcium Aluminate (C₃A) and a maximum 0.6% Alkalies (Na₂O + 0.658K₂O).
- Coarse aggregate to be used in concrete shall consist of either crushed quartzite or other crushed ledge rock. If crushed ledge rock other than quartzite is to be used, it shall be from a source approved by the Engineer.
- Grout design mix shall be as specified in the South Dakota Standard Specifications Section 460.3.S. A compressive strength of 2000 psi shall be attained by the grout prior to erection of any beams. Chamfer edges of grout pads 3/4". The quantity of grout is included in and shall be paid for at the contract unit price per cubic yard for Class A45 Concrete, Bridge.

Revised 1-9-06 HE

STATE OF	PROJECT	SHEET NO.	TOTAL SHEETS
S.D.	Reference		

UNIT DESIGN STRESSES

- Design Material Strengths:
 - Class A45 Concrete $f'c = 4,500$ p.s.i.
 - Reinforcing Steel (ASTM A615 Gr. 60) $fy = 60,000$ p.s.i.
 - Structural Steel (ASTM A709 Gr. 50W T2) $fy = 50,000$ p.s.i.
- Design unit stresses shall be as set forth in the Design Specification (see note regarding Specifications for Bridge) with the exception that $f'c = 1450$ p.s.i. for the design of the bridge deck slab (Service Load Design).

GENERAL CONSTRUCTION

- All mild reinforcing steel shall be deformed bars conforming to ASTM A615, Grade 60.
- All exposed concrete corners and edges shall be chamfered 3/4" unless noted otherwise.
- Use 2" clear cover on all reinforcing steel except as shown.
- Contractor shall imprint on the structure the date of new construction as specified and detailed on Standard Plate No. 460.02.
- Barrier Curbs and End blocks shall be built normal to the grade.
- Request for construction joints or resteel splices at points other than those shown, must be submitted to the Engineer for prior approval. If additional splices are approved, no payment will be allowed for the added quantity of resteel.
- The elevation of the bridge deck is 17" above subgrade elevation.
- See sequence of operations and time limitations elsewhere in plans.

1

**ESTIMATE OF STRUCTURE QUANTITIES AND NOTES
FOR
(NORTHBOUND LANES)
374' - 0" CONT. COMP. STEEL GIRDER
BRIDGE
Str. No. 50-176-210
DECEMBER 2003**

2 OF 30

DESIGNED BY	DRAWN BY:	CHECKED BY:	APPROVED:
DC/HE	HE	DC/HE	
STEEL	STEEL		BRIDGE ENGINEER

- REQUIRED LIST**
- ① Title Block ④ Subsurface Profile
 - ② Project Block ⑤ North Arrow
 - ③ Plan View (Piling Layout)

SIoux QUARTZITE IS A PINK TO RED, HARD SLICA CEMENTED SANDSTONE. IT IS JOINTED, BEDDED, AND CROSS-BEDDED WITH THIN RED TO PURPLE PIPESTONE SHALES AND COARSE CONGLOMERATE. LAYERS OF POORLY CEMENTED SANDS MAY ALSO BE PRESENT. THE SURFACE OF THE QUARTZITE IS NOT FLAT. IT MAY VARY SEVERAL FEET VERTICALLY IN A SHORT HORIZONTAL DISTANCE.

THE GEOTECHNICAL ENGINEERING ACTIVITY HAS ON FILE ALL OF THE BORING LOGS FOR THIS PROJECT. THESE LOGS AND ADDITIONAL RESULTS OF LABORATORY TESTS, IF ANY, ARE AVAILABLE FOR REVIEW AT THE CENTRAL OFFICE IN PIERRE.

LEGEND

- ⊙ AUGER TEST ▽ WATER
- ⊙ DRIVE TEST ⊖ CAVED
- ▬ SAMPLE ZONE

GROUND WATER ELEVATIONS AS OF JULY 2003

G1	(CAVED)	1404.6
G2		NO DATA
G3	(CAVED)	1404.4
G4	(CAVED)	1405.0
G5	(CAVED)	1405.1
E1	(CAVED)	1405.3

① SUBSURFACE INVESTIGATION & PILING LAYOUT

FOR
(NORTHBOUND LANES)
374'-0" CONT. COMP. GIRDER BRIDGE
56'-0" ROADWAY SEC. 13/24-TIOIN-R50W
OVER 12th STREET 0° SKEW
STR. NO. 50-176-210 IM 29-3(76) 78
STA. 84+32.70 TO STA. 88+06.70 HS25-44
(& ALT.)

MINNEHAHA COUNTY
S. D. DEPT. OF TRANSPORTATION
DECEMBER 2003 ⑧ OF ③①

DESIGNED BY HE STEEL	DRAWN BY BK STEEL 03	CHECKED BY DC	APPROVED <i>John C. Cole</i> BRIDGE ENGINEER
----------------------------	----------------------------	------------------	--

5 PLAN

INCREASING STATIONS

10 NOTE-
This sheet is to be used in conjunction with Sheet No. 11 of 30.

6 ELEVATION

φ Minimum Lap = 4'-0"
* See Abutment Notes

1
ABUTMENT NO. 1 DETAILS
FOR
(NORTHBOUND LANES)

9

TABLE OF ELEV. & DIMENSIONS				
Pile No.	Elev. "A"	"B"	"C"	"D"
1	1435.08	2'-4 13/16"	6'-2 1/2"	8'-7 5/16"
2	1435.26	2'-6 15/16"	6'-2 1/2"	8'-9 7/16"
3	1435.43	2'-9"	6'-2 1/2"	8'-11 1/2"
4	1435.34	2'-7 7/8"	6'-2 1/2"	8'-10 3/8"
5	1435.12	2'-5 1/4"	6'-2 1/2"	8'-7 3/4"
6	1434.90	2'-2 5/8"	6'-2 1/2"	8'-5 1/8"
7	1434.68	2'-0"	6'-2 1/2"	8'-2 1/2"

REQUIRED LIST (See Companion Sheet 11)

1 Title Block	6 Elevation View
2 Project Block	7 Sections as Required
3 Reinforcing Schedule	8 Details as Required
4 Estimated Quantities	9 Table of Elevation & Dimensions
5 Plan View	10 Notes

374'-0" CONT. COMP. GIRDER BRIDGE
56'-0" ROADWAY SEC. 13/24-TIOIN-R50W
OVER 12th STREET 0° SKEW
STR. NO. 50-176-210 IM 29-3(76) 78
STA. 84+32.70 TO STA. 88+06.70 HS25-44 (& ALT.)

MINNEHAHA COUNTY
S. D. DEPT. OF TRANSPORTATION
DECEMBER 2003 9 OF 30

DESIGNED BY HE STEEL	DRAWN BY BK STEEL 04	CHECKED BY DC	APPROVED John C. Cole BRIDGE ENGINEER
----------------------------	----------------------------	------------------	---

5 PLAN

6 ELEVATION

φ Minimum Lap = 4'-0"
* See Abutment Notes

10 NOTE-
This sheet is to be used in conjunction with Sheet No. 11 of 30.

ABUTMENT NO. 4 DETAILS
FOR
(NORTHBOUND LANES)

374'-0" CONT. COMP. GIRDER BRIDGE
56'-0" ROADWAY SEC. 13/24-TIOIN-R50W
OVER 12th STREET 0° SKEW
STR. NO. 50-176-210 IM 29-3(76) 78
STA. 84+32.70 TO STA. 88+06.70 HS25-44
(& ALT.)

9

Pile No.	Elev. "A"	"B"	"C"	"D"
1	1436.65	2'-4 13/16"	6'-2 1/2"	8'-7 5/16"
2	1436.83	2'-6 13/16"	6'-2 1/2"	8'-9 7/16"
3	1437.00	2'-9"	6'-2 1/2"	8'-11 1/2"
4	1436.91	2'-7 7/8"	6'-2 1/2"	8'-10 3/8"
5	1436.69	2'-5 1/4"	6'-2 1/2"	8'-7 3/4"
6	1436.47	2'-2 5/8"	6'-2 1/2"	8'-5 1/8"
7	1436.25	2'-0"	6'-2 1/2"	8'-2 1/2"

1 Title Block	6 Elevation View
2 Project Block	7 Sections as Required
3 Reinforcing Schedule	8 Details as Required
4 Estimated Quantities	9 Table of Elevation & Dimensions
5 Plan View	10 Notes

MINNEHAHA COUNTY
S. D. DEPT. OF TRANSPORTATION
DECEMBER 2003 10 OF 30

DESIGNED BY HE STEEL	DRAWN BY BK STEEL 05	CHECKED BY DC	APPROVED John C. Cole BRIDGE ENGINEER
----------------------------	----------------------------	------------------	---

7 SEC. A-A

7 SEC. C-C

8 DETAIL "X"

8 VIEW J-J (showing weld locations)

8 VIEW H-H

7 SEC. D-D

7 SEC. E-E

10 NOTE- This sheet is to be used in conjunction with Sheet No's. 9 & 10 of 30.

REINFORCING SCHEDULE

(For One Abutment)

Mk.	No.	Size	Length	Type
B20	5	6	3'-6"	Str.
C	15	5	5'-10"	T2A
C10	4	6	6'-0"	T1A
DIO	4	4	1'-6"	Str.
L1	56	4	3'-4"	17A
M1	6	6	8'-8"	Str.
M2	24	6	7'-7"	Str.
M3	6	6	9'-1"	Str.
M4	24	6	8'-0"	Str.
S1	4	9	3'-3"	Str.
S2	57	6	8'-0"	14A
T1	8	6	58'-4"	Str.
T2	12	8	58'-4"	Str.
U	56	6	19'-3"	S3
U1	22	4	12'-4"	17A
U2	22	7	12'-10"	17A
U3	20	6	4'-2"	19
W1	98	6	3'-0"	17
W2	28	8	5'-0"	13A

Bending Details	
Type 17	Type 14A
Type 17A	Type 13A
Type S3	Type T1A
	Type T2A
	Type 19

NOTE: All dimensions are out to out of bars. Bars to be Epoxy Coated.

ESTIMATED QUANTITIES

ITEM	UNIT	QUANTITY	
		ABUTMENT NO. 1	ABUTMENT NO. 4
Class A45 Concrete, Bridge	Cu. Yd.	46.5	46.5
Reinforcing Steel	Lb.	3635	3635
Epoxy Coated Reinforcing Steel	Lb.	4393	4393
Structure Excavation, Bridge	Cu. Yd.	11.4	11.4
HP 12 X 53 Steel Test Pile, Furnish & Drive	Ft.	1@76'=76'	1@55'=55'
HP 12 X 53 Steel Bearing Pile, Furnish & Drive	Ft.	6@71'=426'	6@50'=300'
HP 12 Pile Tip Reinforcement	Each	7	7

- ### REQUIRED LIST (See Companion Sheets 9 & 10)
- | | |
|------------------------|-----------------------------------|
| 1 Title Block | 6 Elevation View |
| 2 Project Block | 7 Sections as Required |
| 3 Reinforcing Schedule | 8 Details as Required |
| 4 Estimated Quantities | 9 Table of Elevation & Dimensions |
| 5 Plan View | 10 Notes |

8 WING ELEVATION (Wing without Endblock)

8 WING ELEVATION (Wing with Endblock)

* CI bars are included in superstructure quantities.

1 ABUTMENT DETAILS (CONTINUED)
FOR
(NORTHBOUND LANES)
374'-0" CONT. COMP. GIRDER BRIDGE
56'-0" ROADWAY SEC. 13/24-TIOIN-R50W
OVER 12th STREET 0° SKEW
STR. NO. 50-176-210 IM 29-3(76) 78
STA. 84+32.70 TO STA. 88+06.70 HS25-44
(& ALT.)

MINNEHAHA COUNTY
S. D. DEPT. OF TRANSPORTATION
DECEMBER 2003 11 OF 30

DESIGNED BY HE	DRAWN BY BK	CHECKED BY DC	APPROVED John C. Cole BRIDGE ENGINEER
STEEL	STEEL 06		

REINFORCING SCHEDULE

(For One Bent)

Mk.	No.	Size	Length	Type
F1	10	14	30'-7"	1A
F2	2	14	42'-6"	1
F3	10	14	19'-3"	1A
F4	4	14	14'-3"	1A
F5	4	5	6'-6"	17
F6	12	6	15'-3"	Str.
F7	4	6	12'-9"	Str.
F8	4	6	7'-4"	Str.
F9	10	6	28'-0"	19A
F10	10	6	16'-10"	Str.
F11	6	9	13'-3"	Str.
F12	56	4	13'-1"	14
F13	2	4	7'-0"	Str.
G1	2	5	11'-8"	T2
G2	42	5	11'-2"	T2
G3	18	5	13'-6"	T2
G4	48	5	15'-4"	T2
G5	6	5	19'-4"	T2
G6	24	5	7'-9"	17
G7	8	5	8'-7"	17
G8	20	5	10'-3"	14A
G9	6	5	21'-8"	T2
G10	15	5	16'-2"	T2
G11	30	5	11'-1"	14A
G12	56	5	5'-1"	17A
G13	13	5	8'-8"	17
G14	8	5	7'-7"	17
H1	52	8	14'-0"	Str.
H2	64	18	28'-1"	17A
J1	72	4	16'-2"	T2
J2	36	4	12'-10"	T2
K1	60	11	21'-6"	Str.
K2	38	10	33'-6"	Str.
K3	41	7	21'-6"	Str.
K4	22	5	33'-6"	Str.
P1	6	6	8'-9"	Str.
P2	2	6	25'-1"	19A
P3	4	6	25'-1"	Str.
P4	4	6	6'-8"	Str.

Bending Details

NOTE-
This sheet is to be used in conjunction with Sheet No's. 13 & 14 of 30.

TABLE OF ELEVATIONS

Bent No.	Elev. "A"	Elev. "B"	Elev. "G1"	Elev. "G2"	Elev. "G3"	Elev. "G4"	Elev. "G5"	Elev. "G6"	Elev. "G7"
2	1435.06	1408.31	1435.58	1435.75	1435.93	1435.83	1435.61	1435.40	1435.18
3	1435.88	1409.13	1436.40	1436.57	1436.75	1436.65	1436.43	1436.22	1436.00

NOTE- Elev. "G1" thru "G7" are top of grout pad elevations at Bent. Top of grout pad shall be level and smooth.

- REQUIRED LIST (See Companion Sheets 13 & 14)**
- | | | | |
|------------------------|--------------------------|------------------------|----------|
| 1 Title Block | 4 Estimate of Quantities | 7 Elevation View | 10 Notes |
| 2 Project Block | 5 Table of Elevations | 8 Details as Required | |
| 3 Reinforcing Schedule | 6 Plan View | 9 Sections as Required | |

BENT NO. 2 AND NO. 3 DETAILS FOR
(NORTHBOUND LANES)
374'-0" CONT. COMP. GIRDER BRIDGE
56'-0" ROADWAY SEC. 13/24-TION-R50W
OVER 12th STREET 0° SKEW
STR. NO. 50-176-210 IM 29-3(76) 78
STA. 84+32.70 TO STA. 88+06.70 HS25-44
(& ALT.)

MINNEHAHA COUNTY
 S. D. DEPT. OF TRANSPORTATION
 DECEMBER 2003 12 OF 30

DESIGNED BY HE	DRAWN BY BK	CHECKED BY DC	APPROVED John C. Cole BRIDGE ENGINEER
-------------------	----------------	------------------	---

REQUIRED LIST
(See Companion Sheets 12 & 14)

- ① Title Block
- ② Project Block
- ③ Reinforcing Schedule
- ④ Estimate of Quantities
- ⑤ Table of Elevations
- ⑥ Plan View
- ⑦ Elevation View
- ⑧ Details as Required
- ⑨ Sections as Required
- ⑩ Notes

⑥ PLAN

⑩ NOTE:
This sheet is to be used in conjunction with Sheet No's. 12 & 14 of 30.

⑦ ELEVATION

① BENT NO. 2 & NO. 3 DETAILS (CONTINUED)
FOR
(NORTHBOUND LANES)
374'-0" CONT. COMP. GIRDER BRIDGE
56'-0" ROADWAY SEC. 13/24-TIOIN-R50W
OVER 12th STREET 0° SKEW
STR. NO. 50-176-210 IM 29-3(76) 78
STA. 84+32.70 TO STA. 88+06.70 HS25-44
(& ALT.)

⑨ SEC. A - A

ESTIMATED QUANTITIES

ITEM	UNIT	QUANTITY	
		BENT NO. 2	BENT NO. 3
Class A45 Concrete, Bridge	Cu. Yd.	240.7	240.7
Reinforcing Steel	Lb.	53600	53600
No. 14 Rebar Splice	Each	5	5
Structure Excavation, Bridge	Cu. Yd.	299.8	299.8
HP 12 X 74 Steel Test Pile, Furnish & Drive	Ft.	1 @ 32' = 32'	1 @ 30' = 30'
HP 12 X 74 Steel Bearing Pile, Furnish & Drive	Ft.	24 @ 27' = 648'	24 @ 25' = 600'
HP 12 Pile Tip Reinforcement	Each	25	25

Includes 0.7 Cu. Yds. for Grout Pads at each Bent.

NOTE-
This sheet is to be used in conjunction with Sheet No's. 12 & 13 of 30.

9 SECTION H - H

9 SECTION G - G

9 SECTION F - F

9 SECTION E - E

9 SECTION J - J

9 SECTION B - B

9 SECTION C - C

(Bottom Steel)

(Top Steel)

9 SECTION X - X

REQUIRED LIST (See Companion Sheets 12 & 13)			
1 Title Block	4 Estimate of Quantities	7 Elevation View	10 Notes
2 Project Block	5 Table of Elevations	8 Details as Required	
3 Reinforcing Schedule	6 Plan View	9 Sections as Required	

9 SECTION D - D

BENT NO. 2 & NO. 3 DETAILS (CONTINUED)
FOR
(NORTHBOUND LANES)
374'-0" CONT. COMP. GIRDER BRIDGE
56'-0" ROADWAY SEC. 13/24-TIOIN-R50W
OVER 12th STREET 0° SKEW
STR. NO. 50-176-210 IM 29-3(76) 78
STA. 84+32.70 TO STA. 88+06.70 HS25-44
(& ALT.)

MINNEHAHA COUNTY
S. D. DEPT. OF TRANSPORTATION
DECEMBER 2003 14 OF 30

DESIGNED BY HE STEEL	DRAWN BY BK STEEL 09	CHECKED BY DC	APPROVED <i>John C. Cole</i> BRIDGE ENGINEER
----------------------------	----------------------------	------------------	--

REINFORCING SCHEDULE

Mk. No.	Size	Length	Type
B	807	5	58'-4" Str
B1	404	5	54'-6" Str.
B2	403	4	58'-4" Str.
B15	6	5	14'-6" Str.
B16	7	4	57'-2" Str.
B17	4	4	8'-6" 19B
B18	6	8	4'-3" 19B
B19	6	5	2'-4" Str.
B21	7	4	57'-7" Str.
C1	750	5	5'-10" T2A
C2	766	5	5'-1" S11
C3	2	5	5'-0" S11
C4	2	5	5'-0" S11
C5	2	5	5'-0" S11
C6	2	5	6'-8" T1
C7	2	5	6'-9" T1
C8	2	5	6'-11" T1
C9	2	5	7'-0" T1
C11	8	5	7'-1" T1
C13	2	5	5'-3" 17
D	917	5	55'-2" Str.
D1	70	5	58'-0" Str.
D2	224	6	54'-9" Str.
P1	8	4	3'-0" Str.
P2	16	4	3'-0" 1
P3	6	4	6'-9" 7
P4	6	4	7'-6" 7
P5	12	4	6'-5" T2
P6	8	4	4'-0" 19B
Z1	150	7	2'-0" Str.

- ### REQUIRED LIST
- | | |
|------------------------|------------------------|
| 1 Title Block | 6 Section A-A |
| 2 Project Block | 7 Sections as Required |
| 3 Reinforcing Schedule | 8 Details as Required |
| 4 Estimated Quantities | 9 Notes |
| 5 Plan View | |

NOTES-
 All reinforcing steel shall be epoxy coated.
 See Sheet No. 23 of 30 for location of Z1 bars.
 All dimensions are out to out of bars.

NOTE-
 Barrier curb details shown on Sheet No. 16 of 30.

HALF PLAN

SUPERSTRUCTURE DETAILS FOR (NORTHBOUND LANES)

374'-0" CONT. COMP. GIRDER BRIDGE
56'-0" ROADWAY SEC. 13/24-TIOIN-R50W
OVER 12th STREET 0° SKEW
STR. NO. 50-176-210 IM 29-3(76) 78
STA. 84+32.70 TO STA. 88+06.70 HS25-44
 (& ALT.)

ESTIMATED QUANTITIES

ITEM	UNIT	QUANTITY
☆ Class A45 Concrete, Bridge Deck	Cu.Yd.	642.6
★ Structural Steel, Install	Lump Sum	Lump Sum
No. 7 Rebar Splice	Each	150
Epoxy Coated Reinforcing Steel	Lb.	173493
Concrete Penetrating Sealer	Sq.Yd.	2320.9

★ For Informational purposes only, the estimated weight of the structural steel is 732807 pounds.
 ☆ Concrete quantity for Barrier Curb is 0.0842 Cu.Yd. per foot.
 Each 12' End Block contains 1,1659 Cu.Yd. of concrete.

NOTE-
 Space concrete inserts at 5'-0" maximum spacing

SEC. B - B

SEC. H - H

DETAIL 'X'

DESIGNED BY HE DRAWN BY BK CHECKED BY DC APPROVED *John C. Cole*
 STEEL STEEL 10 DC BRIDGE ENGINEER

MINNEHAHA COUNTY
 S. D. DEPT. OF TRANSPORTATION
 DECEMBER 2003 15 OF 30

2

REQUIRED LIST

1 Title Block 3 Fill out Remainder of Standard Base Sheet

2 Project Block

☆ Included in Abutment quantities. See Sheet Nos. 9, 10 & 11 of 30.

1

END BLOCK AND BARRIER CURB DETAILS FOR (NORTHBOUND LANES)

374'-0" CONT. COMP. GIRDER BRIDGE

56'-0" ROADWAY SEC. 13/24-TIOIN-R50W

OVER 12th STREET 0° SKEW

STR. NO. 50-176-210 IM 29-3(76) 78

STA. 84+32.70 TO STA. 88+06.70 HS25-44 (& ALT.)

NOTE-
For listing of re-bars, see Reinforcing Schedule, Sheet No. 15 of 30.

DESIGNED BY HE	DRAWN BY BK	CHECKED BY DC	APPROVED John C. Cole BRIDGE ENGINEER
STEEL	STEEL II		

4 GIRDER LAYOUT

2 NOTE: All fillet welds shall terminate 1/2" from edge of stiffener, edge of flange, or clip as appropriate, except weld from clip to edge of stiffener at top flange.

5 TYPICAL SECTION AT ABUTMENTS

9 TYPICAL SECTION AT INTERMEDIATE STIFFENER

7 TYPICAL SECTION AT BENTS

8 DETAILS OF STIFFENERS AT Q BEARINGS (Exterior Girder shown)

9 DETAILS OF STIFFENERS AT INTERMEDIATE DIAPHRAGMS

TYPICAL SECTION AT SHOP SPLICE

12 SHEAR CONNECTOR DETAILS

- NOTES -**
- See Sheet No. 18 of 30 for Diaphragm Details.
 - See Sheet No. 19 of 30 for spacing of Diaphragms and Stiffeners.
 - All dimensions shown are horizontal or vertical.
 - All Stiffeners and Girder Ends shall be made normal to flanges, except bearing stiffeners at abutments and bents shall be vertical.
 - Stiffeners to have tight fit top and bottom.
 - Dimensions shown are for steel temperature of 45°F.
 - Girder Camber shown on Sheet No. 19 of 30.

FLANGE TO WEB WELDS	
Flange Thickness	Fillet Welds
3/4"	1/4"
1 3/4"	5/16"
1 1/4"	5/16"
1 3/8"	5/16"
1"	5/16"

10 DETAIL "Y"

REQUIRED LIST	
1 Title Block	7 Section at Bent
2 Project Block	8 Bearing Stiffeners
3 Standard Notes	9 Section Int. Diaphragm
4 Elevation View	10 Detail "Y"
5 Section at Abutment	11 Flange to Web Welds
6 End View	12 Shear Connectors

1 GIRDER LAYOUT AND DETAILS FOR (NORTHBOUND LANES) 374'-0" CONT. COMP. GIRDER BRIDGE 56'-0" ROADWAY SEC. 13/24-TIOIN-R50W OVER 12th STREET 0° SKEW STR. NO. 50-176-210 IM 29-3(76) 78 STA. 84+32.70 TO STA. 88+06.70 HS25-44 (& ALT.)

MINNEHAHA COUNTY S. D. DEPT. OF TRANSPORTATION DECEMBER 2003 **17** OF **30**

DESIGNED BY HE	DRAWN BY BK	CHECKED BY DC	APPROVED
STEEL	STEEL 12		<i>John C. Cole</i> BRIDGE ENGINEER

DIAPHRAGM DETAIL
(Weight of One Unit = 237 lbs.)

DETAIL "X"

GENERAL NOTES

- The estimated weight of the Steel Diaphragms is included in the quantity for structural steel shown for informational purposes in the superstructure quantities.
- The 7/8" ϕ High Strength bolts, nuts and washers shall conform to ASTM Specifications A-325 Type 3. The bolts shall be the heavy hexagon head structural type with heavy semi-finished hexagon nut and hardened washer.
- Use 1 1/16" ϕ bolt holes in the 3/8" gusset plates and 1/16" ϕ bolt holes in the other members.
- Direct Tension Indicators shall be adjacent to the 1 5/16" ϕ holes in stiffener plates and angles.

DIRECT TENSION INDICATOR DETAIL

REQUIRED LIST	
① Title Block	③ Fill out Remainder of Standard Base Sheet
② Project Block	

DETAIL "Y"

DETAIL "Z"

DIAPHRAGM DETAILS FOR (NORTHBOUND LANES)

374'-0" CONT. COMP. GIRDER BRIDGE
56'-0" ROADWAY SEC. 13/24-TIOIN-R50W
OVER 12th STREET 0° SKEW
STR. NO. 50-176-210 IM 29-3(76) 78
STA. 84+32.70 TO STA. 88+06.70 HS25-44
 (& ALT.)

MINNEHAHA COUNTY
 S. D. DEPT. OF TRANSPORTATION
 DECEMBER 2003 ⑱ OF ⑳

DESIGNED BY HE	DRAWN BY BK	CHECKED BY DC	APPROVED John C. Cole BRIDGE ENGINEER
STEEL	STEEL 13		

4 FRAMING DIAGRAM

Camber Diagram shown is for beams in unloaded position and provides for all dead load deflections.
 Baseline is a straight line from centerline of Abutment bearing to centerline of Abutment bearing at top of web.
 Chord lines are straight lines between ends of beam segments at top of web.

7 CAMBER CUTTING DIAGRAM
(Cut camber into webs of all girders as shown)

5 GIRDER ERECTION DIAGRAM

1 FRAMING DIAGRAM, CAMBER & ERECTION DATA FOR
 (NORTHBOUND LANES)

374'-0" CONT. COMP. GIRDER BRIDGE
 56'-0" ROADWAY SEC. 13/24-TION-R50W
 OVER 12th STREET 0° SKEW
 STR. NO. 50-176-210 IM 29-3(76) 78
 STA. 84+32.70 TO STA. 88+06.70 HS25-44
 (& ALT.)

- REQUIRED LIST**
- 1 Title Block
 - 2 Project Block
 - 3 Notes
 - 4 Framing Diagram
 - 5 Girder Erection Diagram
 - 6 Girder Erection Elevation Table
 - 7 Camber Cutting Details

Girder No.	ELEVATIONS (Top of Girder)					SLOPES (%)			
	"A"	"B"	"C"	"D"	"E"	"F"	a	b	c
1	1441.291	1442.248	1442.610	1443.150	1443.075	1442.861	1.064	.422	-.220
2	1441.466	1442.423	1442.785	1443.325	1443.250	1443.036	1.064	.422	-.220
3	1441.641	1442.598	1442.960	1443.500	1443.425	1443.211	1.064	.422	-.220
4	1441.546	1442.503	1442.865	1443.405	1443.330	1443.116	1.064	.422	-.220
5	1441.327	1442.284	1442.646	1443.186	1443.112	1442.897	1.064	.422	-.220
6	1441.108	1442.066	1442.427	1442.968	1442.893	1442.678	1.064	.422	-.220
7	1440.890	1441.847	1442.209	1442.749	1442.674	1442.459	1.064	.422	-.220

NOTE-
 These elevations and slopes occur at a time after girder erection is completed but prior to any placement of concrete. Slopes shown are an imaginary straight line between points at beam ends and are (+) towards increasing stations.

MINNEHAHA COUNTY
 S. D. DEPT. OF TRANSPORTATION
 DECEMBER 2003 19 OF 30

DESIGNED BY HE	DRAWN BY BK	CHECKED BY DC	APPROVED John C. Cole BRIDGE ENGINEER
STEEL	STEEL 14		

FIELD BOLTED SPLICE DETAIL (Typ.)

PLAN (Bolts & Washers Not Shown this view)

PINTLE DETAIL

REQUIRED LIST	
1 Title Block	4 Flange View as Required
2 Project Block	5 Bolt Note
3 Elevation View	6 Bearing Details

ELEVATION FIXED BEARING Bent No. 2 & 3

DETAIL "X"

TOP & BOTTOM FLANGE VIEW A - A

VIEW B - B

1 DETAILS OF BOLTED FIELD SPLICE AND BEARINGS FOR (NORTHBOUND LANES) 374'-0" CONT. COMP. GIRDER BRIDGE 56'-0" ROADWAY SEC. 13/24-TIOIN-R50W OVER 12th STREET 0° SKEW STR. NO. 50-176-210 IM 29-3(76) 78 STA. 84+32.70 TO STA. 88+06.70 HS25-44 (& ALT.)

MINNEHAHA COUNTY S. D. DEPT. OF TRANSPORTATION DECEMBER 2003 21 OF 30

DESIGNED BY HE	DRAWN BY BK	CHECKED BY DC	APPROVED John C. Cole BRIDGE ENGINEER
STEEL	STEEL 16		

ESTIMATED QUANTITIES (For 2 abutments)		
ITEM	UNIT	QUANTITY
Bridge End Backfill Excavation	Cu. Yd.	58
Bridge End Backfill	Cu. Yd.	360

- 3930 sq. ft. 6 mil Polyethylene Sheeting, not including laps.
- 360 cu. yd. Granular Bridge End Backfill.
- 376 sq. yds. Type B Drainage Fabric.
- 983 sq. ft. Vertical Composite Drain.
- 48 sq. yd. MSE Geotextile Fabric.

Items 1 thru 5 are approximate quantities contained in the above bid items and are for information only.

Bridge End Backfill Excavation will not be measured. Plans quantity payment will be full compensation for this item.

REQUIRED LIST	
1 Title Block	5 Sec. A-A at Center Line
2 Project Block	6 Sec. C-C at Abut. Face
3 Estimated Quantities	7 Sec. B-B Thru Sleeper Slab
4 Plan View	8 Detail "X"

4 * PLAN

* NOTE:
Bridge End Backfill shown adjacent to Abut. No. 1.
Abut. No. 4 will be similar by opposite hand.

8 DETAIL "X"

6 SEC. C - C

SEC. D-D (TYP)

Typical Fabric Lift and Wrap at Sides
(Between End of Wing Wall and Edge of Sleeper Slab)

7 SEC. B - B
(If a Sleeper Slab Under Drain Is used)

1 DETAILS OF BRIDGE END BACKFILL

FOR
(NORTHBOUND LANES)
374'-0" CONT. COMP. GIRDER BRIDGE
56'-0" ROADWAY SEC. 13/24-TIOIN-R50W
OVER 12th STREET 0° SKEW
STR. NO. 50-176-210 IM 29-3(76) 78
STA. 84+32.70 TO STA. 88+06.70 HS25-44
(& ALT.)

5 SEC. A - A
(at Roadway)

REINFORCING SCHEDULE

(For Two Approach Slabs; Two Sleeper Slabs and Barrier Curbs)

Mk. No.	Size	Length	Type
Sleeper Slabs			
d1	6	5	5'-11" T2A
e3	52	5	57'-11" Str.
d1	236	4	7'-9" 2
d2	118	4	6'-7" T2
Barrier Curbs			
a2	28	5	5'-1" S11
d3	26	5	9'-9" Str.
d4	18	5	1'-5" Str.
Approach Slabs			
a3	16	4	7'-4" 19A
d1	22	5	5'-11" T2A
e1	20	6	58'-0" Str.
e2	24	6	55'-8" Str.
e3	14	4	58'-0" Str.
e4	14	4	55'-8" Str.
g1	4	8	9'-8" Str.
g2	224	8	20'-2" Str.
g3	4	4	9'-8" Str.
g4	76	4	20'-2" Str.
g5	74	4	6'-0" Str.
z2	150	7	2'-0" Str.

Type 2

Type S11

Type T2

Type 19A

Type T2A

NOTE - If phased construction is used, submit splice details for approval. The additional cost for splices shall be borne by the Contractor.

ESTIMATED QUANTITIES

(For Two Approach Slabs and Two Sleeper Slabs)

ITEM	UNIT	QUANTITY
Concrete Approach Slab for Bridge	Sq. Yd.	260.2
Concrete Approach Sleeper Slab for Bridge	Sq. Yd.	93.9
Compression Seal	Ft.	116.5

- 69.2 Cu. Yds. Concrete In Approach Slab.
 - 19150 Lbs. Epoxy Coated Re-Steel In Approach Slab.
 - 31.7 Cu. Yds. Concrete In Sleeper Slab.
 - 4919 Lbs. Epoxy Coated Re-Steel In Sleeper Slab.
 - 6317 Lbs. Structural Steel In Armor Assembly.
 - 1.7 Cu. Yds. Concrete In Barrier Curbs.
 - 439 Lbs. Re-steel In Barrier Curbs.
 - 58 Sq. Ft. 2" Polystyrene Insulation Board
- Items 1 thru 8 are approximate quantities contained in the above bid items and are for information only.
- * Add a3 bar at top and bottom layer of steel as shown.
- NOTE -** This sheet is to be used in conjunction with Sheet No. 24 of 30.
- ☐ Included In Superstructure Quantities.
- ★ Cut all Bars in area of drop inlet as shown.

REQUIRED LIST

1 Title Block	5 Plan View
2 Project Block	6 Sections as Required
3 Reinforcing Schedule	7 Details as Required
4 Estimated Quantities	8 Notes

1 DETAILS OF APPROACH SLAB ADJ. TO BRIDGE FOR (NORTHBOUND LANES)

374'-0" CONT. COMP. GIRDER BRIDGE
56'-0" ROADWAY **SEC. 13/24-T10IN-R50W**
OVER 12th STREET **0° SKEW**
STR. NO. 50-176-210 **IM 29-3(76) 78**
STA. 84+32.70 TO STA. 88+06.70 **HS25-44**
(& ALT.)

MINNEHAHA COUNTY
S. D. DEPT. OF TRANSPORTATION
DECEMBER 2003 23 OF 30

6 CLASS B COMMERCIAL TEXTURE FINISH COLORS
 (See notes on Class B Commercial Texture Finish)

DESIGNED BY HE STEEL	DRAWN BY BK STEEL 18	CHECKED BY DC	APPROVED <i>John C. Cole</i> BRIDGE ENGINEER
----------------------------	----------------------------	------------------	--

7 PLAN - DETAIL "J"

7 PLAN - DETAIL "Y"

7 DETAIL "Q"

6 SEC. M-M

6 SEC. G-G

7 DETAIL "Y" (See Armor Angle Assembly notes and Compression Seal Installation notes.)

7 DETAIL "X"

7 VIEW K-K

6 SEC. E-E (Sleeper Slab)

7 DETAIL "V"

7 VIEW D-D

6 SEC. A-A

6 SEC. C-C

6 SEC. H-H

7 DETAIL "W"

REQUIRED LIST	
1 Title Block	5 Plan View
2 Project Block	6 Sections as Required
3 Reinforcing Schedule	7 Details as Required
4 Estimated Quantities	8 Notes

6 SEC. B-B

6 SEC. P-P

1 DETAILS OF APPROACH SLAB ADJ. TO BRIDGE (CONTINUED)
FOR
(NORTHBOUND LANES)
374'-0" CONT. COMP. GIRDER BRIDGE
56'-0" ROADWAY SEC. 13/24-TIOIN-R50W
OVER 12th STREET 0° SKEW
STR. NO. 50-176-210 IM 29-3(76) 78
STA. 84+32.70 TO STA. 88+06.70 HS25-44
(& ALT.)

DESIGNED BY HE STEEL	DRAWN BY BK STEEL 19	CHECKED BY DC	APPROVED John C. Cole BRIDGE ENGINEER
----------------------------	----------------------------	------------------	---

6 SEC. R - R

TEMP.	DIMENSION "X"
30°	3"
40°	2 7/8"
50°	2 1/2"
60°	2 3/8"
70°	2 1/4"
80°	2 1/8"
90°	2 1/16"

PLAN OF STRIP SEAL
(Neoprene Seal not shown)

VIEW C - C

SEC. A - A

DETAIL "D"

GENERAL NOTES:

- Materials for the Steel Extrusion shall conform to ASTM-A36, A242 or A588. Materials for the 2" x 2" x 5/16" welded steel plates shall conform to ASTM-A36. Material for the 1/2" diameter x 6" Concrete Anchors shall conform to Type A steel studs of Section 7 of the latest edition of the ANSI/AWS D1.1 Structural Welding Code-Steel.
- Material for the neoprene seal shall conform to ASTM D2628 modified to omit the recovery test. No splices will be permitted in the neoprene seal.
- The lubricant-adhesive used to install the neoprene seal shall conform to the requirements of ASTM D4070. The neoprene seal and the lubricant adhesive should be supplied or recommended by the same source as they must be compatible.
- The installation of the neoprene seal shall be as recommended by its Manufacturer and approved by the Engineer, but in general shall be as follows: The neoprene seal shall be installed and bonded to the steel extrusion with a high-solids lubricant adhesive. The neoprene surfaces shall be roughened with a wire brush before the application of the lubricant adhesive. The neoprene seal may be installed either prior to or after the time the steel extrusions are concreted in the approach slabs. The steel extrusion shall be dry, clean, free from dirt, grease and contaminants at the time the neoprene seal is installed.
- Due to the length of the steel extrusions, splices are permitted. No welds shall be permitted in the internal section of the extrusion where the neoprene seal is located. Weld details shall be shown on the shop plans for approval by the Engineer. Welding shall be in accordance with latest edition of the ANSI/AWS D1.1 Structural Welding Code-Steel. Galvanize the steel extrusions and anything welded to them after all welding is completed. They shall be galvanized in accordance with AASHTO M111 (ASTM A123). If welded splices are used subsequent to galvanizing, the weld details and the procedures for preparing the surface for welding and repairing the galvanizing after welding shall be included with the shop plans. Repair of galvanizing shall be by the zinc-based solder method in conformance with ASTM A780.
- The thickness and shape of the neoprene seal may vary from the sketch shown (Detail "C" on this sheet) according to the manufacturer's design; however, the wedge lugs must properly fit the groove in the steel extrusion. Before installation, the shop plans of the proposed neoprene seal showing the fixed dimensions, thickness of neoprene seal, and dimensions pertinent to the fit of the neoprene seal in the steel extrusion shall be submitted to and approved by the Engineer.
- Since the configuration and dimensions of the steel extrusion may vary according to each manufacturer's design, they need not conform exactly to that shown in Detail "D", however, any deviations from the plan shown configuration or dimensions must be approved by the Office of Bridge Design.
- The Strip Seal Expansion Joint supplier shall submit a detailed gland installation procedure with the shop plans.
- The cost of welding shall be included in the unit cost for Strip Seal Expansion Joint.
- The neoprene seal shall be of sufficient length such that a minimum length of 6" shall extend beyond each end of the steel extrusions.
- The Strip Seal Expansion Joint will be measured in linear feet to the nearest one-tenth foot, complete in place. Measurement will be made of the overall horizontal length. The Strip Seal Expansion Joint will be paid for at the contract unit price per linear foot complete in place. Payment for this item shall be full compensation for furnishing all the required materials in place, inclusive of labor, equipment and incidentals necessary to complete the work in accordance with plans and the foregoing specifications.

REQUIRED LIST

① Title Block ③ Fill out Remainder of Standard Base Sheet

② Project Block

VIEW B - B

ESTIMATED QUANTITIES		
(For Two Approach Slabs)		
ITEM	UNIT	QUANTITY
Strip Seal Expansion Joint	Ft.	116.5

APPROACH SLAB JOINT DETAILS
FOR
(NORTHBOUND LANES)
374'-0" CONT. COMP. GIRDER BRIDGE
56'-0" ROADWAY **SEC. 13/24-TIOIN-R50W**
OVER 12th STREET **0° SKEW**
STR. NO. 50-176-210 **IM 29-3(76) 78**
STA. 84+32.70 TO STA. 88+06.70 **HS25-44**
(& ALT.)

MINNEHAHA COUNTY
S. D. DEPT. OF TRANSPORTATION
DECEMBER 2003 25 OF 30

DESIGNED BY HE STEEL	DRAWN BY BK STEEL 20	CHECKED BY DC	APPROVED <i>John C. Cole</i> BRIDGE ENGINEER
----------------------------	----------------------------	------------------	--

4 → PLAN

REQUIRED LIST	
1 Title Block	4 Plan View
2 Project Block	5 Sections as Required
3 Estimated Quantities	

ESTIMATED QUANTITIES		
ITEM	UNIT	QUANTITY
Bridge Berm Slope Protection, Crushed Aggregate	Sq. Yd.	521

1 → SLOPE PROTECTION DETAILS
FOR
(NORTHBOUND LANES)
374'-0" CONT. COMP. GIRDER BRIDGE
56'-0" ROADWAY SEC. 13/24-TIOIN-R50W
OVER 12th STREET 0° SKEW
STR. NO. 50-176-210 IM 29-3(76) 78
STA. 84+32.70 TO STA. 88+06.70 HS25-44
(& ALT.)

5 → SEC. A-A

5 → SEC. B-B

MINNEHAHA COUNTY
S. D. DEPT. OF TRANSPORTATION
DECEMBER 2003 26 OF 30

DESIGNED BY HE STEEL	DRAWN BY BK STEEL 21	CHECKED BY DC	APPROVED <i>John C. Cole</i> BRIDGE ENGINEER
----------------------------	----------------------------	------------------	--

4 → PLAN

NOTE -
 The Contractor shall be responsible for producing the As - Built Elevation Survey soon after construction is complete and before the bridge is opened to traffic. The As - Built Elevations of the Bridge shall be taken and recorded at the locations shown by the table on this sheet. The completed table shall be given to the Engineer who will forward a copy to the Office of Bridge Design and the Region Office.
 The elevations to be recorded in these tables shall be based on the National Geodetic Survey (NGS) North American Vertical Datum of 1988 (NAVD88).

- REQUIRED LIST**
- 1 Title Block
 - 2 Project Block
 - 3 Estimate of Quantities
 - 4 Plan View
 - 5 Table for Shot Elevations
 - 6 Bridge Survey Marker Table

6 →

Elevation - Bridge Survey Markers		
Location	Station - Offset	Elevation
Begin Bridge		
End Bridge		

3 →

ESTIMATED QUANTITIES		
ITEM	UNIT	QUANTITY
Bridge Elevation Survey	L.S.	Lump Sum

5 →

Table of Elevations - Bridge Deck					
Location	Elevation	Location	Elevation	Location	Elevation
1L		1C		1R	
2L		2C		2R	
3L		3C		3R	
4L		4C		4R	
5L		5C		5R	
6L		6C		6R	
7L		7C		7R	
8L		8C		8R	
9L		9C		9R	
10L		10C		10R	
11L		11C		11R	
12L		12C		12R	
13L		13C		13R	
14L		14C		14R	
15L		15C		15R	

5 →

Table of Elevations - Approach Roadway					
Location	Elevation	Location	Elevation	Location	Elevation
16L		16C		16R	
17L		17C		17R	
18L		18C		18R	
19L		19C		19R	
20L		20C		20R	
21L		21C		21R	
22L		22C		22R	
23L		23C		23R	
24L		24C		24R	
25L		25C		25R	
26L		26C		26R	
27L		27C		27R	
28L		28C		28R	
29L		29C		29R	

1 → AS-BUILT ELEVATION SURVEY
 FOR
 (NORTHBOUND LANES)
 374'-0" CONT. COMP. GIRDER BRIDGE
 56'-0" ROADWAY SEC. 13/24-TIOIN-R50W
 OVER 12th STREET 0° SKEW
 STR. NO. 50-176-210 IM 29-3(76) 78
 STA. 84+32.70 TO STA. 88+06.70 HS25-44
 (& ALT.)
 MINNEHAHA COUNTY
 S. D. DEPT. OF TRANSPORTATION
 DECEMBER 2003 27 OF 30

DESIGNED BY HE STEEL	DRAWN BY BK STEEL 22	CHECKED BY DC	APPROVED John C. Cole BRIDGE ENGINEER
----------------------------	----------------------------	------------------	---

YEAR PLATE DETAILS

NOTES:

- Year plates of the general dimensions shown shall be constructed on all box culverts and bridges. The year plates shall be constructed in reverse and attached to the forms in such a manner that the finished imprint in the concrete does not exceed one-half (1/2) inch in depth.
- Year plates shall be located on structure (s) as follows:
 - On cast-in-place box culverts the year plates shall be four and one-half (4 1/2) inches below the top of the upstream parapet wall and centered laterally on the upstream face. On precast box culverts the year plate shall be centered laterally on the upstream face of the top slab. Where an extended interior wall interferes with this location, the year plate shall be centered in an adjacent barrel.
 - On bridges with six (6) inch curbs or "Jersey" shaped barriers with no endblocks, the year plate shall be centered vertically on the curb face approximately six (6) inches from the end of the bridge, or as designated by the Engineer. On bridges with "Jersey" shaped barrier endblocks, the year plate shall be centered on the upper sloped portion of the barrier approximately 5'-6" from the end of the bridge, or as designated by the Engineer. There shall be one year plate at each end of the bridge on opposite sides.
 - When the plans specify that both the original date of construction and the date of reconstruction are to be shown, one date shall be placed as listed above and the other located adjacent to it. Both year plates shall be shown at each end of the bridge on opposite sides.
- There will be no separate measurement or payment made for year plates on box culverts and bridges. All costs for this work shall be incidental to the other contract items.

JERSEY BARRIER
(With Endblock)

JERSEY BARRIER

TYPE B CURB

March 31, 2000

S D D O T	YEAR PLATE DETAILS	PLATE NUMBER 460.02
	Published Date: 4th Qtr. 2008	Sheet 1 of 1

ABUTMENT WITH "STRAIGHT" WINGS

ABUTMENT WITH "SWEEP BACK" WINGS

ABUTMENT WITH "SWEEP BACK" WINGS
(Endblock on top of wings)

NOTES:

- Survey markers shall be located at each abutment on the same side of the bridge as the year plate. Place survey markers on abutment wings as shown. Two survey markers will be required at each bridge.
- Survey markers shall be of a type intended for installation in concrete, be made of solid brass or bronze, have a domed top and be either a 3" top diameter (with a 3/4" X 2" long ribbed shank), or a US Army Corps of Engineers Type C Disc with a 3 1/2" top diameter.
- There will be no separate measurement or payment made for survey markers. All costs for this work shall be incidental to the other contract items.

S D D O T	BRIDGE SURVEY MARKER	PLATE NUMBER 460.05
	Published Date: 4th Qtr. 2008	Sheet 1 of 1

REQUIRED LIST	
① Title Block	③ Insert Required Standard Plate Sheets as Needed
② Project Block	